UNCLASSIFIED | AD NUMBER | | | |---|--|--| | AD092674 | | | | NEW LIMITATION CHANGE | | | | TO Approved for public release, distribution unlimited | | | | FROM Distribution authorized to U.S. Gov't. agencies and their contractors; Foreign Government Information; FEB 1956. Other requests shall be referred to British Embassy, 3100 Massachusetts Avenue, NW, Washington, DC 20008. | | | | AUTHORITY | | | | DSTL, AVIA 6/18885, 10 Jun 2008 | | | # AUNCLASSIFIED AUGUST SIFIED Armed Services Technical Information Higency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # UNCLASSIFIED ### UNCLASSIFIED Technical Memoranaum No. G.W. 264 February, 1956 ### ROYAL AIRCRAFT ESTABLISHMENT, FARNBOROUGH A Precision Potentiometer and Ratiometer for use on Analogue Computers Ъу R. J. Garvey, B.Sc. (Eng.) ### SUMMARY This Memorandum gives design details of a precision potentiometer and ratiometer instrument suitable for use in setting up analogue computers. Voltages and voltage ratios of equal or opposite polarity can be measured with an accuracy of ± 1 part in 1000. | | LIST OF CONTENTS | Page | |------|---|------------------| | 1 | General | 2 | | 2 | Basic Circuits | . 2 | | | 2.1 Standardising Connection 2.2 Potentiometer 2.3 Positive Ratiometer 2.4 Negative Ratiometer | 2
2
2
3 | | 3 | Design Details | 3 | | 4 | Accuracy | 4 | | | LIST OF APPENDICES | Appendix | | Calc | I | | | Accu | II | | | Oper | eating Instructions | III | | | LIST OF ILLUSTRATIONS | Figure | | Pane | l Layout | . 1 | | Basi | c Circuits | 2 | | Volt | age Dividing Circuits | 3 | | Wiri | ng Diagram | 4 | | | | | ENGLOSURE 91 TO arta 28-56 AIR ATTACHE. LONDON. ### 1 General In operating analogue computers such as Tridac it is necessary to measure voltages and voltage ratios to an accuracy of ±1 part in 1000. A portable instrument has therefore been designed which can be used either as a potentiometer or as a ratiometer. The ratiometer measures the ratio of two voltages of equal or opposite polarity. The instrument described here was designed specifically for Tridac; it has the following performance: Potentiometer range: 0 to 30 volts Ratiometer range : -100 to 1 Resolution : 1 part in 10,000 Acquiacy, : <u>+</u>1 part in 1000 The general arrangement of the instrument is shown by Fig. 1. A selector switchis used to select the circuit required and the voltage or voltage ratio measured by adjusting four decade switches to balance the circuit. Operating instructions for the instrument are appended. ### 2 Basic Circuits ### 2.1 Standardising Connection Figure 2(a) shows the arrangement for standardising the potentiometer. The current i is adjusted so that the voltage across a standard resistance is equal and opposite to that of the standard cell. This produces a known voltage (V = 30 volts say) across the potentiometer. ### 2.2 Potentiometer This circuit is shown by Fig. 2(b). With the circuit balanced the unknown voltage is given as: $$V_x = V \cdot \frac{P}{P+Q}$$ Unknown voltages of positive or negative polarity can be measured by reversing the battery connections as necessary. In practice the potentiometer resistance is a four dial unit as detailed by Fig. 3. This arrangement permits the slider to be positioned with a resolution of 1 part in 10,000. ### 2.3 Positive Ratiometer See Fig.2(c). This is a conventional circuit for measuring the ratio of two voltages of like polarity. It will be used, as is shown, for measuring the settings of coefficient potentiometers. These are used in the computer to set up coefficients or scale factors. If x is the fractional displacement of the slider on the coefficient potentiometer S, than when the circuit is balanced: $$x = \frac{P}{P + Q}$$ The ratiometer resistance is in practice a four dial unit as for the previous circuit. The resistance r limits the current that would pass through an overload or short circuit at the output terminals; this protects the battery and four dial resistance unit. The optimum values for the battery voltage and resistances in the circuit depend on the characteristics of the computer amplifiers; the values given on Fig. 4 are designed for the standard computing amplifiers in Tridac. The design calculations are given in Appendix I. ### Accuracy The accuracy of measurement depends primarily on the accuracy of the precision resistors used. A practical tolerance on these is $$\frac{\delta R}{R} = \pm 1 \text{ part in } 2000$$ The effect of this tolerance (see Appendix II) is to introduce errors in potential or ratio measurements of + 1 part in 1000. ### Attached: Appendices I to III Drgs. GW/P/6876 to 6879 ### Distribution: CGWL DG/GW 17 copies ### R.A.E. DD(E) Maths Services Patents IAP Instn ### GW Industry GEC English Electric 3 copies Ferranti Fairey Elliott Bros. Res. Lab. EMI Eng Div EMI Res. Lab. Sperry Smiths Aircraft Insts 15 copies through GW (A) 1 (b) ### APPENDIX I ### Calculations ### 1 Battery Voltage and Resistance Values The standard amplifier in Tridac has a working range of \pm 30 volts and signal voltages do not normally exceed this value. A suitable battery voltage for the potentiometer circuit is therefore: The optimum values of the resistances in the ratiometer circuit of Fig.2(d) are governed by the amplifier characteristics. If the resistance of the variable arm is too small it will overload the amplifier, whereas it is not economical to wind precision resistors to give a resistance greater than 10,000 ohms. The standard amplifier supplies a maximum current of \pm 4 milliamps into a load of 7,500 ohms and it is necessary to measure the gain of the amplifier without disconnecting this load. Referring to Fig.2(d) let: 1 = total current supplied by amplifier $R_{T} =$ normal load resistor R = maximum resistance of variable arm $\frac{R}{L}$ = resistance of fixed ratio arm k = multiplying factor x = gain of computing curcuit V = voltage applied to ratiometer and computing circuit when the circuit is balanced, $$i = 7\left(\frac{x}{R_L} + \frac{k}{R}\right);$$ this is a maximum when x = k, since k is always selected so that 0 < x < k i.e. $$i_{\text{max}} = Vk \left(\frac{1}{R_{\text{L}}} + \frac{1}{R}\right)$$ let $$V = \frac{V}{k}$$ where V' = the battery supply voltage then $$i_{\text{max}} = V^{\dagger} \left(\frac{1}{R_{T.}} + \frac{1}{R} \right)$$ let $i_{max} < 4.10^{-3} \text{ amps}$ V' = 15 volts $R_{L} = 7500 \text{ ohms}$ then R > 7500 ohms say R = 10,000 ohms In TRIDAC the gains of the computing circuits are within the range O to 100. Thus if R is calibrated to read O to 1 then suitable values for k are: ### k = 1, 10 and 100 The resistances required in the fixed ratio arm to give these values are: $$\frac{R}{k}$$ = 10,000, 1000 and 100 ohms The supply voltages corresponding to these values of k are: $$\frac{V^{t}}{k} = 15, 1.5 \text{ and } 0.15 \text{ volts}$$ Voltages of approximately these magnitudes can be obtained by connecting via 1000 ohm resistors to the following tapping points on the battery: ### 2 Gal.vanometer sensitivity The galvanometer should be sufficiently sensitive to detect the smallest stud to stud displacement of the potentiometer or ratiometer switches but be sufficiently robust for use in a portable instrument. The greatest sensitivity is required for the two ratiometer circuits, as calculated below. ### (a) Positive ratiometer Referring to Fig. 2(c) let V = battery voltage R = P + Q δR = resistance per step of R $\delta i_g \ \ = \ \ galvanometer$ current when ratiometer is unbalanced by one step on R. Solving the network to find ig gives: $$\delta i_g : V \cdot \frac{\delta R}{R} \cdot \frac{1}{G + (R + S)(1 - x)x}$$ which is a minimum when $x = \frac{1}{2}$, that is $$(\delta i_g)_{min} = V \cdot \frac{\delta R}{R} \cdot \frac{4}{4G + R + S}$$ let V = 15 volts = 1 ohm R = 10,000 ohms S = 7500 ohm G = 1000 ohm then $$(\delta i_g)_{min} = 0.28 \text{ microamps}$$ ### (b) Negative ratiometer Referring to Fig.2(d) let: R = maximum resistance of variable arm = resistance of fixed arm k = multiplying factor δR = resistance per step of R $\delta i_{\mbox{\scriptsize g}}$ = galvanometer current when ratiometer is unbalanced by one step on R $V = \frac{V^t}{k}$ the applied voltage V' = the battery voltage solving the network to find δi_g gives: $$\delta i_g = V! \cdot \frac{\delta R}{R} \cdot \frac{1}{G(1+x) + \frac{R}{k} \cdot x}$$ This is a minimum when $x \approx k$, since 0 < x < k. Thus $$(\delta i_g)_{\min} = V^! \cdot \frac{\delta R}{R} \cdot \frac{1}{G(1+k)+R}$$ Technical Memo No. G.W. 264 Let V¹ ≈ 15 volts $\delta R = 1 \text{ ohm}$ R = 10,000 ohm G = 1000 ohm k = 1 then $$(\delta_{ig})_{min} = 0.125 \text{ microamps}$$ A panel instrument which just detects these currents is as follows: Size: 3 inch diameter Resistance: 1000 ohm Current for full scale deflection: 50-0-50 micro-amps. ### APPENDIX II ### Accuracy ### 1 <u>Loading Errors</u> The circuit of Fig.2(d) imposes a load on the amplifier and thus introduces an error due to the finite output impedance of the amplifier. The output impedance of the Tridac amplifier is $$Z_0 = \frac{x}{200}$$ where x = the gain of the computing circuit. In this case it can be shown that the error in measuring the gain is $$\frac{\delta x}{x} = \frac{1}{200 \text{ Q}}$$ thus if Q = 100 ohm $$\frac{\delta x}{x} = \frac{1}{20,000};$$ the error is thus negligibly small. ### 2 Resistance Errors The effect of errors in the values of the precision resistors is calculated below for the three basic circuits of Figures 2(b), (c) and (d). ### Figures 2(b) and (c) Let δP = error in P $\delta Q = error in Q$ $\delta x = error in x$ then $$x = \frac{P}{P+Q}$$ $$(x + \delta x) = \frac{P + \delta P}{(P + \delta P) + (Q + \delta Q)}$$ whence $$\frac{\delta x}{x} = (1 - x) \left(\frac{\delta P}{P} - \frac{\delta Q}{Q} \right)$$ $\frac{\delta P}{P}$ and $\frac{\delta Q}{Q}$ are manufacturing tolerances which are independent of the values of P, Q and therefore x. Hence $$\left(\frac{\delta x}{x}\right)_{\text{max}} = \frac{\delta P}{P} - \frac{\delta Q}{Q}$$. $$\frac{\delta P}{P} = \pm \frac{1}{2000}$$ and $$\frac{\delta Q}{Q} = \pm \frac{1}{2000}$$ then $$\left(\frac{\delta x}{x}\right)_{\text{max}} = \pm \frac{1}{1000}$$ ### Figure 2(d) Let $\delta x = error in x$ error in Q then $$x = \frac{E}{C}$$ $$(x + \delta x) = \frac{P + \delta P}{Q + \delta Q}$$ whence $$\frac{\delta x}{x} = \frac{\delta P}{P} - \frac{\delta Q}{Q}$$ Ιf $$\frac{\delta P}{P} = \pm \frac{1}{2000}$$ and $$\frac{\delta Q}{Q} = \pm \frac{1}{2000}$$ then $$\frac{\delta x}{x} = \frac{1}{1000}$$ ### APPENDIX III ### Operating Instructions ### 1 General The galvanometer sensitivity switch should be turned to the minimum position except when making final balancing adjustments. The instrument operates from an internal battery and there is a small but steady drain on this when the instrument is switched on. The circuit selector should therefore be turned to the OFF position except when measurements are actually being made. ### 2 To Measure Potential The instrument must first be standardised as shown by Fig.2(a). Select STANDARDISE on the circuit selector and adjust the current until the galvanometer reads zero. The galvanometer takes current from the standard cell during this operation; the galvanometer key should therefore only be depressed momentarily to obtain a reading; this will keep the drain on the standard cell to a minimum. Check the standardisation immediately before and after each potential measurement. Connect external circuit as in Fig.2(b) and note polarity and approximate magnitude of unknown voltage on the voltmeter. Select POTENTIAL X30 or POTENTIAL X-30 on circuit selector according to polarity of unknown voltage. Now adjust the decade dials until the galvanometer reads zero. The unknown voltage is given as the product of the dial readings and \pm 30 volts. ### 3 Setting Coefficient Potentiometers Connect the coefficient potentiometer as in Fig.2(c) and select RATIO X1 on the circuit selector. To set up a particular coefficient adjust the decade dials to the required value and then position the slider on the coefficient potentiometer until the galvanometer reads zero. Alternatively to check a given setting, balance the circuit with the decade dials. The dial readings in either case correspond to the fractional displacement of the slider on the coefficient potentiometer or to the voltage ratio $V_{\rm x}:V_{\rm s}$. An approximate measurement of the ratio can be made by switching the voltmeter to read $V_{\rm x}$ and V directly. The voltage V should be steady at 15 volts (with the coefficient potentiometer disconnected). If it is not so replace the battery. The coefficient potentiometer will normally have a resistance of 7500 ohms. Measurements can be made with potentiometers of smaller resistances but these will tend to overload the internal battery. ### 4 To Set or Measure Amplifier Gain Connect the instrument as in Fig.2(d) the COMMON terminal being connected to signal earth. Select RATIO X-1, X-10 or -100 according to the nominal gain of the amplifier circuit. Check that the amplifier has not drifted by shorting the input and measuring the output voltage $V_{\rm x}$; this should be within \pm 5 millivolts. Measure input and output voltage of amplifier circuit on the voltmeter. The output voltage should be less than 15 volts, otherwise the amplifier may be overloaded. If the output is not less than 15 volts select a more suitable range with the circuit selector but do not select a lower range than is necessary. To set up a particular gain adjust the decade dials to the required value and then adjust the gain of the amplifier circuit until the galvanometer reads zero. Alternatively, to check a given gain, balance the circuit with the decade dials. The gain is given as the product of the dial readings and the multiplying factor selected on the circuit selector. The voltage V should be steady at about 15, 1.5 or 0.15 volts according to the range selected. If it is not steady at these values replace the battery. FIG.I. PANEL LAYOUT. FIG.3.(a & b) VOLTAGE DIVIDING CIRCUITS. Information Centre Knowledge Services [dstl] Porton Down, Salishury Withs SP4-04Q 22060-4218 Tet: 01980-613753 Fax-01980-613750 Defense Technical Information Center (DTIC) 8725 John J. Kingman Road, Suit 0944 Fort Belvoir, VA 22060-6218 U.S.A. AD#: AD092674 Date of Search: 10 June 2008 Record Summary: AVIA 6/18885 Title: Precision Potentiometer and Ratiometer for Use on Analogue Computers Availability Open Document, Open Description, Normal Closure before FOI Act: 30 years Former reference (Department) TECH MEMO GW 264 Held by The National Archives, Kew This document is now available at the National Archives, Kew, Surrey, United Kingdom. DTIC has checked the National Archives Catalogue website (http://www.nationalarchives.gov.uk) and found the document is available and releasable to the public. Access to UK public records is governed by statute, namely the Public Records Act, 1958, and the Public Records Act, 1967. The document has been released under the 30 year rule. (The vast majority of records selected for permanent preservation are made available to the public when they are 30 years old. This is commonly referred to as the 30 year rule and was established by the Public Records Act of 1967). This document may be treated as **UNLIMITED**.